Atty Casey Tyler Halstead-Griffith (GUARD/E) O'Neill, Patricia B. (for Guardians Thomas and Marcia Jarvis) Petition for Termination of Guardianship | | | THOMAS and MARCIA JARVIS, Paternal | NEEDS/PROBLEMS/COMMENTS: | |-------------|--------------|--|-------------------------------| | | | Grandparents and Guardians of the | | | | | Estate, are Petitioners. | Note: POH at the close of the | | | | = | Fourth Account on 6-30-10 was | | | | Petitioners state termination of the | \$82,869.14. | | | Aff.Sub.Wit. | guardianship of the estate is in the best | | | .4 | | interest of the minor because the minor has reached majority age. | | | <u> </u> | Verified | Has reached majority age. | | | | Inventory | Former Minor Casey Tyler Halstead-Griffith | | | | PTC | filed Waiver of Account and Release of | | | | Not.Cred. | Guardian on 7-1-14. The Waiver states he | | | | Notice of | is aware that the funds were formerly held | | | | Hrg | at AG Edwards and Washington Mutual | | | | Aff.Mail | Funds, but were transferred to Wells Fargo | | | | Aff.Pub. | Bank when those businesses ceased to exist. The only disbursements have been | | | | Sp.Ntc. | = for Court ordered attorney fees to | | | | Pers.Serv. | prepare accountings. The last accounting | | | | Conf. | was approved on 10-4-10. The balance of | | | | Screen | the estate as of the last statement is | | | | Letters | \$132,541.01. | | | | Duties/Supp | | | | | Objections | | | | | Video | 7 | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | > | Order | | | | | Aff. Posting | | Reviewed by: skc | | | Status Rpt | | Reviewed on: 8-4-14 | | | UCCJEA | | Updates: 8-6-14 | | | Citation | | Recommendation: | | | FTB Notice | | File 1 – Halstead-Griffith | ### Barbara Jean Quintana (CONS/PE) Case No. 11CEPR00202 Teixeira, Stanley (for Victoria Reyes and Stephanie Callahan – Conservators/Petitioners) (1) Second and Final Account and Report of Conservators, (2) Petition for Allowance of Fees for Attorney | | | 1 | | | | | |--------------|-------------------|-----|---|--|--|--| | DC | DD: 02/28/14 | | \ | | | | | | | | (| | | | | | | | F | | | | | | | | | | | | | Co | Cont. from 071014 | | | | | | | Aff.Sub.Wit. | | | | | | | | ✓ | Verified | | | | | | | | Inventory | | E | | | | | | PTC | | E | | | | | | Not.Cred. | | (| | | | | ✓ | Notice of | | | | | | | | Hrg | | (| | | | | ✓ | Aff.Mail | w/o | | | | | | | Aff.Pub. | | i | | | | | | Sp.Ntc. | | 1 | | | | | | Pers.Serv. | | 1 | | | | | | Conf. | | (| | | | | | Screen | | f | | | | | | Letters | | | | | | | | Duties/Supp | | F | | | | | | Objections | | 1 | | | | | | Video | | | | | | | | Receipt | | | | | | | | CI Report | | 2 | | | | | ✓ | 2620(c) | | | | | | | √ | Order | Aff. Posting | | | | | | | | Status Rpt | | | | | | | | UCCJEA | | | | | | | | Citation | | | | | | | I | FTB Notice | | | | | | 2 Atty # VICTORIA REYES and STEPHANIE CALLAHAN, daughters/Conservators, are Petitioners. Account period: 10/01/13 - 03/31/14 Accounting Beginning POHEnding POH cash) \$18,864.99 \$2,333.27 \$1,985.74 (no Conservators - waived Attorney - **\$2,700.00** (per temization for 10.8 hours @ \$250/hr.) Costs - **\$435.00** (filling fees) ### Petitioners pray for an Order: - Approving, allowing and settling the attached account and report of Conservators as filed; and - Authorizing the attorney's fees and costs. #### **NEEDS/PROBLEMS/COMMENTS:** #### **CONTINUED FROM 07/10/14** - The disbursements schedule shows numerous disbursements that appear excessive, so much so that it appears that the conservatee is paying for more than just her own expenses. The court may require more information regarding the following disbursements: - An average of \$730.84 per month for groceries - An average of \$369.71 per month for PG&E - An average of \$400.00 per month for Comcast #### In addition to the above. - An average of \$142.50 cash each month for recreation, entertainment and dining - An average of \$650/month was paid to Richelle or Victor Carter for meals, preparation, assistance, companionship Note: California Rule of Court 7.1054(b)(1) states the conservator of the estate must provide competent management of the conservatee's property, with the care of a prudent person dealing with someone else's property and (b)(3) refrain from making loans or gifts of estate property except as authorized by the court after full disclosure. - 2. The Petition does not address the disposition of conservatee's remaining property on hand, consisting of household furniture and furnishings. - The Petition does not address how payment of the requested attorney's fees is to be made. There does not appear to be cash in the estate. The Court may require further information. Reviewed by: JF Reviewed on: 08/04/14 Updates: Recommendation: File 2 – Quintana 3 Atty Connie J. Shaver (Estate) Winter, Gary L. (for Aimee Holland – Successor Administrator/Petitioner) First and Final Report of Status of Administration on Waiver of Account and Petition for: (1) Compensation to Attorney for Ordinary Services; (2) Final Distribution; and (3) Reimbursement of Costs Advanced | DOD: 07/03/11 | AIMEE HOLLAND, Successor Administrator, | NEEDS/PROBLEMS/COMMENTS: | | |-------------------------|--|---|--| | BOD. 07/00/11 | is Petitioner. | | | | | Accounting is waived. | CONTINUED FROM 06/12/14 Minute Order from 04/24/14 states: Issues discussed in open court. Mr. Winter will file another petition and will | | | Cont. from 041014, | | get the same date as this matter as | | | 061214 | POH - \$123,538.56 | long as it is filed in a timely manner. | | | Aff.Sub.Wit. | (\$126,938.56, see note 1)(\$123,538.56 cash | As of 08/07/14, nothing further has | | | √ Verified | plus a vehicle valued at \$3,400.00) | been filed. | | | ✓ Inventory | | Note: An amended proposed Order | | | ✓ PTC | Administrator - waived | has been submitted that proposes to | | | ✓ Not.Cred. | Attorney - \$4,808.16 (statutory) | distribute the property to Aimee Holland as Special Administrator of | | | Notice of Hrg X | | the Estate of Barbara Morgan, | | | Aff.Mail x | Costs - \$2,361.00 (filing fees, | however, no amended Petition or
Declaration/Supplement has been | | | Aff.Pub. | publication, certified copies, notary fees, probate referee) | filed requesting such relief. The relief | | | Sp.Ntc. | productions (| granted in an order signed by this court must be supported by filed | | | Pers.Serv. | Closing - \$2,000.00 | documentation requesting such relief. | | | Conf. Screen | Distribution, pursuant to intestate | The property on hand appears to | | | Letters 10/11/12 | succession, and subject to the will of the | be miscalculated in the Petition | | | Duties/Supp | deceased beneficiary is to: | and only includes the cash assets | | | Objections | , | of the estate. The figure in the
Petition excludes the vehicle | | | Video Receipt | Aimee Holland, successor trustee of the | valued at \$3,400. Examiner | | | CI Report | Morgan Family Trust – 100% of the assets | calculates that the total property on hand to be \$126,938.56. | | | √ 9202 | NEEDS/PROBLEMS/COMMENTS Con't: | 2. The Petition states that the | | | √ Order | 3. The Petition states that Aimee Holland | beneficiary of this estate is | | | | and Gail Stone as beneficiaries of the
Morgan Family Trust have consented to | Barbara R. Morgan, who is now deceased, thus her estate is now | | | | "distribution in-kind" of the vehicle | the beneficiary. The Petition | | | | asset of this estate to the Trustee of the | requests to pass the proceeds of | | | | Morgan Family Trust. It is unclear what is meant by an "in-kind" distribution | this estate pursuant to the terms of Barbara's will; however, the | | | | because it appears that Petitioner is | proceeds of this estate cannot be | | | | requesting to distribute this asset to | passed pursuant to the will of its | | | | herself as successor trustee of the | beneficiary. The assets of this estate can only pass to the Estate | | | | Morgan Family Trust, which is the same distribution she is requesting for all of | of Barbara Morgan as the | | | | the assets of the this estate. Need | intestate heir. From Barbara | | | | clarification. It is noted again, that this | Morgan's estate, the proceeds | | | | vehicle can only pass to the Estate of
Barbara Morgan. It can then be | can then be administered pursuant to her will. It is unclear | | | | distributed pursuant to the terms of her | from this Petition whether the | | | | will from her estate. | Petitioner has been appointed as | | | | 4. Need Notice of Hearing. | the personal representative of | | | Aff. Posting | 5. Need proof of service at least 15 days before the hearing to the Personal | Barbara Morgan's estate. Reviewed by: JF | | | Status Rpt | Representative of the Estate of Barbara | Reviewed by: 31 | | | UCCJEA | Morgan. | Updates: | | | Citation | 1 | Recommendation: | | | ✓ FTB Notice | <u> </u>
 | File 3 – Shaver | | | 1 | L | - 2 | | # 4A Helen Murillo (CONS/PE) Case No. 12CEPR00755 Atty Boyajian, Thomas M., sole practitioner (for Petitioner Irene V. Santos, Conservator) Petition to Reduce Amount of Bond | Ag | e: 88 years | IRENE V. SANTOS, daughter and | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------------|--|---| | | | Conservator of the Person and Estate, is | Page 4B is Off Calendar. | | | |
Petitioner. | | | Co | ont. from 070714 | Petitioner states: | Continued from 7/7/2014. The | | | Aff.Sub.Wit. | Petitioner filed a bond in the amount of | following issue from the last hearing remains: | | ✓ | Verified | \$123,895.20 on an estate that was | | | | Inventory | valued at \$164,620.32 according to the | Need proposed order. | | | PTC | Final Inventory and Appraisal filed on 3/7/2013; | Note: If Petition is granted, Court will | | | Not.Cred. | The estimated value of the estate was | set Status Hearing as follows: | | √ | Notice of | based on personal property valued at | Monday, September 8, 2014 at | | | Hrg | \$84,620.32, and real property valued at | 9:00 a.m. in Dept. 303 for filing | | ✓ | Aff.Mail | \$80,000.00; annual gross income from Conservatee from Social Security is | proof of reduced bond (date | | | Aff.Pub. | \$11,112.00; | coincides with hearing date of
Petitioner's First Account Current; | | | Sp.Ntc. | The bond in the amount of \$123,895.20 | please refer to Page 4B.) | | | Pers.Serv. | based on the value of the estate as of | - | | | Conf. | 6/1/2014 is excessive; the estate has | | | | Screen | been reduced significantly because: (1) The Consevatee has needed | | | | Letters | homecare at the cost of \$2,000.00 per | | | | Duties/Supp | month for a year; (2) For the past year | | | | Objections | and a half the Conservatee has lived in | | | | Video | an assisted living facility center with the | | | | Receipt | average monthly cost of \$7,500.00 ; (3) There have been expenses of | | | | CI Report | \$10,000.00 to pay off the encumbrance | | | | 9202 | on the 1993 Fleetwood RV, and various | | | | Order X | other estate related expenses; | Partament Inc. | | | Aff. Posting | If the current reduced value of the | Reviewed by: LEG Reviewed on: 8/5/14 | | - | Status Rpt | estate assets is used as the basis for the amount of bond, the bond required | Updates: | | | UCCJEA
Citation | should be \$35,000.00, which is the pro- | Recommendation: | | - | FTB Notice | rata and reasonable sum based on the | File 4A - Murillo | | | TIB NOICE | present value of the estate of around | THE 4A - MOINIO | | | | \$42,000.00, which is being extinguished | | | | | rather excessively. | | | | | Petitioner prays for an order (1) Reducing | | | | | the amount of bond required to \$35,000.00 | | | | | or less; and (2) Allowing the [\$435.00] | | | | | incurred filing fee for this petition to be charged to the estate. | | | | | charged to the caldie. | | # Atty Boyajian, Thomas M., sole practitioner (for Conservator Irene V. Santos) ## Status Hearing Re: Filing of the First Account | Age: 88 years | IRENE V. SANTOS, daughter, was appointed | NEEDS/PROBLEMS/COMMENTS: | |----------------------------|--|-------------------------------------| | | Conservator of the Person and Estate on 11/8/2012 with bond set at \$123,895.00. | OFF CALENDAR | | | Order Appointing Probate Conservator was | OFF CALENDAR | | Camb frame | filed <u>12/4/2012</u> . | First Account Current and Report | | Cont. from 121313, 010314, | Minute Order dated 11/0/0010 frame to | of Conservator was filed on | | 040414, 071114 | Minute Order dated 11/8/2012 from the hearing on the appointment of | 8/1/2014, and is set for hearing on | | Aff.Sub.Wit. | Conservator set this Status Hearing on | <u>9/8/2014</u> . | | Verified | 12/13/2013 for filing of the first account. | | | Inventory | Final laws where and Americal Start 2/7/0012 | Note: Petition to Reduce Amount | | PTC | Final Inventory and Appraisal filed 3/7/2013 shows an estate value of \$164,620.32 | of Bond was heard on 7/7/2014, | | Not.Cred. | consisting of cash (\$66,660.32) and real | and continued to <u>8/7/2014</u> . | | Notice of | property. | | | Hrg | | | | Aff.Mail | Proof of Bond was filed 5/6/2013, and Letters issued on 5/23/2013. | | | Aff.Pub. | Leners 13300d On <u>3/23/2010</u> . | | | Sp.Ntc. | Pursuant to Probate Code § 2620(a), first | | | Pers.Serv. | account was due on <u>12/4/2013</u> . | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: LEG | | Status Rpt | | Reviewed on: 8/5/14 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 4B – Murillo | Atty Rindlisbacher, Curtis D. (Court Appointed for Conservatee) Atty Bagdasarian, Gary G. (for Debbie Waltrip – Spouse – Petitioner) Amended Petition for Appointment of Probate Conservator of the Person and Estate | Ag | e: 69 | | |----------|--------------|----| | | | | | | | | | | | | | Со | nt. from | | | | Aff.Sub.Wit. | | | ✓ | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | ✓ | Notice of | | | | Hrg | | | ✓ | Aff.Mail | w/ | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | Χ | | ✓ | Conf. | | | | Screen | | | ✓ | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | √ | Order | | | | | | | | | | | | Aff. Posting | | | | Status Rpt | | | | UCCJEA | | | ✓ | Citation | | | | FTB Notice | | #### **TEMPORARY (PERSON) EXPIRES 8-7-14** #### TEMPORARY (ESTATE)EXPIRES 08/07/2014 **DEBBIE WALTRIP**, Wife, is Petitioner and requests appointment as Conservator of the Person and the Estate without bond (\$2,625.00 to be deposited into a blocked account). #### **Estimated Value of Estate:** Personal property: \$ 2,625.00 Annual income: \$ 45,648.00 Cost of recovery: \$ 4,827.00 Total: \$ 53,100.00 #### **Voting Rights Affected** **Petitioner states** the proposed Conservatee was essentially kidnapped by his daughters and taken to Oklahoma and is now listed as a missing person under suspicious circumstances. He is currently without all his daily medications. The people that have taken him are the same people who took him four years ago and were able to coerce him into removing money from his accounts including \$33,000 from his annuity fund. Petitioner requests to be excused from giving notice to the proposed conservatee's daughters. Attached to the temp petition for conservatorship of the person are the Petitioner's marriage certificate indicating that she and the proposed Conservatee have been married since 1989, and also Progress Notes from VA hospital indicating that the proposed Conservatee is under VA care for dementia, other conditions. Declaration filed 5-27-14 provides additional details. #### NEEDS/PROBLEMS/COMMENTS: Court Investigator Advised Rights on 07/24/2014 # Voting Rights Affected Need Minute Order. - 1. Petition requests that bond be waived. Probate Code §2320 states except as otherwise provided by statute, every person appointed as conservator shall, before letters are issued, give a bond approved by the court. Probate Code §2321 states Notwithstanding any other provision of the law, the court in a conservatorship proceeding may not waive the filing of a bond or reduce the amount of bond required without a good cause determination by the court that the conservatee will not suffer harm as a result of the waiver or reduction of the bond. If the court requires bond it should be set at \$53,100.00. - 2. Need Citation pursuant to Probate Code §1823. - 3. Need proof of personal service of the citation and a copy of the petition on the proposed Conservatee pursuant to Probate Code §1824. **Note:** Order and Letters have been interlineated to reflect no medical consent power, dementia powers, placement in a nursing facility, or to administer dementia medication based on the petition not requesting these powers. Please additional page for status hearings Reviewed by: LV **Reviewed on:** 08/05/2014 **Updates:** **Recommendation:** File 5B - Waltrip #### Larry Waltrip filed an Objection on 7-3-14. Mr. Waltrip states: - He objects to the request that he be adjudged incapable of making informed decisions regarding his own health care. - He objects to the request for orders related to dementia placement or treatment under Probate Code §2356. - He denies that he is a resident of the State of California. He voluntarily left the State of California with his daughters with the intention of establishing his residence in Oklahoma. They came to California at his request to take him to Oklahoma. - He denies that he is unable to effectively manage his own financial resources. - He requests the conservatorship action be dismissed in its entirety. Court Investigator Julie Negrete's report filed 07/30/2014. Note: If the petition is granted status hearings will be set as follows: - Thursday, 09/11/2014 at 9:00a.m. in Dept. 303 for the filing of the Bond - Thursday, 01/15/2015 at 9:00a.m. in Dept. 303 for the filing of the inventory and appraisal and - Thursday, 10/08/2015 at 9:00a.m. in Dept. 303 for the filing of the first account and final distribution. Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the hearings on the matter the status hearing will come off calendar and no appearance will be required. Bagdasarian, Gary G. (for Debbie Waltrip –Petitioner) Notice to Appear for Reconsideration of Fee Waiver | | NEEDS/PROBLEMS/COMMENTS: | |--------------|--------------------------------| | | CONDFIDENTIAL HEARING | | | CONDIDENTIAL TEARING | | Comb from | | | Cont. from | | | Aff.Sub.Wit. | | | Verified | | | Inventory | | | PTC | | | Not.Cred. | | | Notice of | | | Hrg | | | Aff.Mail | | | Aff.Pub. | | | Sp.Ntc. | | | Pers.Serv. | | | Conf. | | | Screen | | | Letters | | | Duties/Supp | | | Objections | | | Video | | | Receipt | | | CI Report | | | 9202 | | | Order | | | Aff. Posting | Reviewed by: LV | | Status Rpt | Reviewed on: 08/05/2014 | | UCCJEA | Updates: | | Citation | Recommendation: | | FTB Notice | File 5C – Waltrip | | | .5B | Atty Keeler, William J. (for Petitioner Susan Ford Frantzich) Atty
Chielpegian, Mark E. (for Casey S. Rogers – Trustee) Petition for Determination of Validity of Trust Amendment; in the Alternative for order Confirming Exercise of Power of Appointment | | SUSAN FORD FRANTZICH, Beneficiary, is | NEEDS/PROBLEMS/COMMENTS: | |-------------------|---------------------------------------|---------------------------------------| | | Petitioner. | | | | | A demurrer has been filed and set for | | | | hearing on 8-7-14 (Page B). | | Cont. from 071514 | | Therefore, Examiner Notes are not | | Aff.Sub.Wit. | | provided at this time. | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 8-4-14 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 6A - Ford | Atty Keeler, William J. Atty Chielpegian, Mark E. Notice of Demurrer and Demurrer to Petition for Determination of Validity of Trust Amendment, in the Order Confirming Exercise of Power of Appointment | Age:
DOD: | NEEDS/PROBLEMS/COMMENTS: | |--------------|-------------------------------------| | DOD: | | | | | | | Examiner Notes are not provided for | | | this type of filing. | | Cont. from | | | Aff.Sub.Wit. | | | Verified | | | Inventory | | | PTC | | | Not.Cred. | | | Notice of | | | Hrg | | | Aff.Mail | | | Aff.Pub. | | | Sp.Ntc. | | | Pers.Serv. | | | Conf. | | | Screen | | | Letters | | | Duties/Supp | | | Objections | | | Video | | | Receipt | | | CI Report | | | 9202 | | | Order | | | Aff. Posting | Reviewed by: skc | | Status Rpt | Reviewed on: 8-4-14 | | UCCJEA | Updates: | | Citation | Recommendation: | | FTB Notice |
File 6B – Ford | 6B Owdom, Bruce A. (for Petitioners) Petition for Order Approving Modification of Trust Under Probate Code Section 15404 7 Atty | > > > | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail | Trustor THOMAS R. BUTLER and Beneficiaries CAROLE A. BUTLER, T. SCOTT BUTLER, GREGORY M. BUTLER, and STEPHEN P. BUTLER, are Petitioners. Petitioners state the Irrevocable Trust Agreement was created 4-1-86. Harlan L. Johnson was appointed as original trustee and John M. Shelton and David E. Harris were named first and second alternatives. In 1992 Mr. Johnson became gravely ill and was unable to continue to serve or designate a successor trustee. Mr. Shelton agreed to serve for the limited purpose of appointing a successor, and pursuant to the terms of the trust in effect at that time, Mr. Shelton appointed Mr. Harris and concurrently resigned as trustee. | NEEDS/PROBLEMS/ COMMENTS: 1. Need clarification as to why this petition was filed in a new case rather than in the original case #10CEPR00554. The Court may wish to consolidate this case 14CEPR00524 with 10CEPR00554, (10CEPR00554 as lead). | |-------|--|--|---| | | Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 | In 2010, the petitioners herein filed a petition in 10CEPR00554 to modify the trust to designate a successor trustee to Mr. Harris and grant the successor trustee the power and authority to designate a successor subject to the same conditions and qualifications set forth in the trust, and an order was entered on 8-11-10. Currently, Mr. Harris continues to serve as trustee; however, on 7-13-13, the designated successor trustee, Richard Strong, died. There is currently no successor trustee designated by the trust, and no mechanism for appointment of a successor except by Mr. Strong, who is now deceased. Accordingly, Petitioners seek to further modify the trust by | | | | Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice | naming a qualified successor. This petition does not seek modification of any of the provisions governing distribution, management, or other administration under the trust. Under Probate Code §15404, if the trustor and all beneficiaries consent, they may compel the modification of an otherwise irrevocable trust. The trustor, trustee, all present beneficiaries, all and all adult contingent beneficiaries consent. Petitioners state the interests of the one minor contingent beneficiary and any unborn issue are identical to those of the present beneficiaries; therefore, they are adequately represented by the present beneficiaries and no guardian ad litem is needed. SEE PAGE 2 | Reviewed by: skc Reviewed on: 8-5-14 Updates: Recommendation: File 7 – Butler | # 7 Irrevocable Trust Agreement (Thomas Butler) Case No. 14CEPR00524 #### Page 2 Petitioners request that Section 6.01 of Article VI of the Trust be modified and amended to designate **Thomas W. Isaac** as successor trustee in the place and stead of Richard Strong. #### Petitioners pray for an order: - 1) Dispensing with notice of hearing; - 2) Determining that with respect to this petition, the interests of any unborn and unascertained beneficiaries are adequately represented without appointment of a guardian ad litem; - 3) Approving the modification as set forth above; and - 4) For additional orders the Court deems proper. | Petitioners state the Irrevocable Trust Agreement was created 4-1-86. Harlan L. Johnson was appointed as original trustee and John M. Shetton and David E. Harris were named first and second alternatives. In 1992 Mr. Johnson became gravely ill and was unable to continue to serve or designate a successor trustee. Mr. Shetton agreed to serve for the limited purpose of appointing a successor, and pursuant to the terms of the trust in effect at that time, Mr. Shetton appointed Mr. Harris and concurrently resigned as trustee. Pers.Serv. | | Trustor CAROLE A. BUTLER and Beneficiaries THOMAS R. BUTLER, T. SCOTT BUTLER, GREGORY M. BUTLER, and STEPHEN P. BUTLER, are Petitioners. | NEEDS/PROBLEMS/
COMMENTS: 1. Need clarification as | |--|---|---|--| | Pers.Serv. | Verified Inventory PTC Not.Cred. Votice of Hrg Aff.Mail Aff.Pub. | was created 4-1-86. Harlan L. Johnson was appointed as original trustee and John M. Shelton and David E. Harris were named first and second alternatives. In 1992 Mr. Johnson became gravely ill and was unable to continue to serve or designate a successor trustee. Mr. Shelton agreed to serve for the limited purpose of appointing a successor, and pursuant to the terms of the trust in effect at that time, Mr. Shelton appointed Mr. Harris and | to why this petition was filed in a new case rather than in the original case #10CEPR00555. The Court may wish to consolidate this case 14CEPR00525 with 10CEPR00555, (10CEPR00555 as | | ## P202 trustee, Richard Strong, died. There is currently no successor trustee designated by the trust, and no mechanism for appointment of a successor except by Mr. Strong, who is now deceased. Accordingly, Petitioners seek to further modify the trust by naming a qualified successor. FTB Notice This petition does not seek modification of any of the provisions governing distribution, management, or other administration under the trust. Under Probate Code § 15404, if the trustor and all beneficiaries consent, they
may compel the modification of an otherwise irrevocable trust. The trustor, trustee, all present beneficiaries, all and all adult contingent beneficiaries consent. Petitioners state the interests of the one minor contingent beneficiary and any unborn issue are identical to those of the present beneficiaries; therefore, they are adequately represented by the present beneficiaries and no guardian ad litem is needed. | Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt | 10CEPR00555 to modify the trust to designate a successor trustee to Mr. Harris and grant the successor trustee the power and authority to designate a successor subject to the same conditions and qualifications set forth in the trust, and an order was entered on 8-11-10. Currently, Mr. Harris continues to serve as trustee; | | | or other administration under the trust. Under Probate Code §15404, if the trustor and all beneficiaries consent, they may compel the modification of an otherwise irrevocable trust. The trustor, trustee, all present beneficiaries, all and all adult contingent beneficiaries consent. Petitioners state the interests of the one minor contingent beneficiary and any unborn issue are identical to those of the present beneficiaries; therefore, they are adequately represented by the present beneficiaries and no guardian ad litem is needed. | 9202 Order Aff. Posting Status Rpt UCCJEA Citation | trustee, Richard Strong, died. There is currently no successor trustee designated by the trust, and no mechanism for appointment of a successor except by Mr. Strong, who is now deceased. Accordingly, Petitioners seek to further modify the trust by naming a qualified successor. This petition does not seek modification of any of | Reviewed on: 8-5-14 Updates: Recommendation: | | | | or other administration under the trust. Under Probate Code §15404, if the trustor and all beneficiaries consent, they may compel the modification of an otherwise irrevocable trust. The trustor, trustee, all present beneficiaries, all and all adult contingent beneficiaries consent. Petitioners state the interests of the one minor contingent beneficiary and any unborn issue are identical to those of the present beneficiaries; therefore, they are adequately represented by the present | | # 8 Irrevocable Trust Agreement (Carole A Butler) Case No. 14CEPR00525 #### Page 2 Petitioners request that Section 6.01 of Article VI of the Trust be modified and amended to designate **Thomas W. Isaac** as successor trustee in the place and stead of Richard Strong. #### Petitioners pray for an order: - 1) Dispensing with notice of hearing; - 2) Determining that with respect to this petition, the interests of any unborn and unascertained beneficiaries are adequately represented without appointment of a guardian ad litem; - 3) Approving the modification as set forth above; and - 4) For additional orders the Court deems proper. Atty Farmer, C. Michael (for Sandra Brown – named Executor/Petitioner) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 01/18/14 | | | SANDRA BROWN, named | NEEDS/PROBLEMS/COMMENTS: | |---------------|------------------------|----|---|---| | | | | Executor without bond, is Petitioner. | The petition states that the decedent's original will was lost as it could not be located after his death. If the lost will is admitted to probate, a copy of the will | | Сс | ont. from | | Full IAEA – OK | must be attached to the Order for | | | Aff.Sub.Wit. | Χ | Will dated 01/12/01 | Probate pursuant to Probate Code § 8223. Need revised Order. | | | Verified
Inventory | | | 2. The Letters are not dated. Need Letters that are signed and dated. | | | PTC | | Residence: Fresno Publication: The Business Journal | 3. The will is not self-proving, need Proof of | | | Not.Cred. | | Fublication. The business Journal | Subscribing Witness. | | √ | Notice of
Hrg | | Estimated Value of the Estate: Personal property - \$ 50,000.00 | 4. The Petition is incomplete at item 5(a)(7) or (8) regarding issue of a predeceased child. | | ✓ | Aff.Mail | w/ | Real property - 86,000.00 | 5. The Petition indicates that two | | ✓ | Aff.Pub. | | Total - \$136,000.00 | beneficiaries of the will, Paulette Hayes | | | Sp.Ntc. | | D. I. I. D. C. BLOK CANTU | and Ezola Ridley, are deceased. Pursuant to Local Rule 7.1.1D - If a | | | Pers.Serv. | | Probate Referee: RICK SMITH | beneficiary, heir, child, spouse, or | | | Conf. | | | registered domestic partner in any action before the Probate Court is | | | Screen | | | deceased, that person's date of death | | ✓ | Letters | | | shall be included in the petition. | | Ě | Duties/Supp Objections | | | Note: If the petition is granted status hearings will be set as follows: | | | Video | | | • Thursday, 01/08/15 at 9:00a.m. in | | | Receipt | | | Dept. 303 for the filing of the inventory | | | CI Report | | | and appraisal <u>and</u>Thursday, 10/08/15 at 9:00a.m. in Dept. | | | 9202 | | | 303 for the filing of the first account and | | ✓ | Order | | | final distribution. | | | | | | Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the hearings on the matter, the status hearing will come off calendar and no appearance will be required. | | | | | | Note to Judge: Examiner has retained the Order and Letters. | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | | Reviewed on: 08/04/14 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | <u> </u> | File 9 – Robinson | | | <u> </u> | | | 9 | 10 Atty Walters, Jennifer L. (for Cathleen Wharton & Danny Wharton, Jr. – Cousins/Petitioners) Petition for Appointment of Temporary Guardianship of the Person | Ag | Age: 4 | | GENERAL HEARING: 09/29/14 | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------------------------------|----|--|---| | | nt. from
Aff.Sub.Wit.
Verified | | CATHLEEN WHARTON and DANNY WHARTON, JR., paternal cousin and cousin in law, are Petitioners. Father: SHAWN MILTON – served by mail on 07/29/14 (mail service is insufficient) | Need proof of personal service at least 5 court days before the hearing of Notice of Hearing with a copy of the Petition for Temporary Guardianship or Consent & Waiver of Notice or Declaration of Due Diligence for: | | | Inventory
PTC | | Mother: AMANDA STIVERS | a. Shawn Milton (father)
b. Amanda Stivers (mother) | | √ | Notice of | | Maternal grandfather: WENDELL MILTON | | | ✓ | Hrg
Aff.Mail | w/ | Maternal grandmother: DOROTHY MILTON | | | | Aff.Pub. | | | | | | Sp.Ntc. | | Paternal grandfather: HERMAN | | | | Pers.Serv. | Х | DEMICK Paternal grandmother: SHARI STIVERS | | | ✓ | Conf. | | (PURKEY) | | | | Screen | | , | | | ✓ | Letters | | Petitioners state that Harmony has | | | ✓ | Duties/Supp | | lived with them since she was 6 | | | | Objections | | months old. Both parents have a long history of drug abuse and have had | | | | Video | | little contact with Petitioners or | | | | Receipt | | Harmony for most of her life. | | | | CI Report | | Petitioners state that temporary | | | | 9202 | | guardianship is needed to enroll | | | ✓ | Order | | Harmony in school and to get her vaccinations. | | | | Aff. Posting | | vaccinations. | Reviewed by: JF | | √ | Status Rpt | | | Reviewed on: 08/05/14 | | * | UCCJEA | | | Updates: | | | Citation ETP Notice | | | Recommendation: File 10 – Milton | | | FTB Notice | | | riie 10 – Milion | Atty Poochigian, Mark S. (for Administrator Rhonda A. Malewski) Atty Salazar, Steven (for Administrator Martin Wade Chaney) Probate Status Hearing Re: Failure to File the Inventory and Appraisal and for Failure to File the First Account or Petition for Final Distribution | DOD: 2/6/2004 MARTIN WAYDE CHANEY and RHONDA | | NEEDS/PROBLEMS/COMMENTS: | | | |--|------------------|--|------|---| | , , , , , , , | | ANN CHANEY MALEWSKI were | ' | LEDS/TROBLEMS/COMMENTS. | | | | appointed co-administrators with full | | | | | | IAEA authority and without bond on | | | | | f 000714 | 10/12/2004. | | | | Co | ont. from 020714 | | 1. | Need inventory and appraisal, | | | Aff.Sub.Wit. | Letters issued on 10/12/2004. | | first account or petition for final | | | Verified | Inventory and appraisal was due March | | distribution. | | | Inventory | 2005. | 2 | Status report filed on 7/29/14 was | | | PTC | 2000. | | signed by the attorney but not | | | Not.Cred. | First account or petition for final | | verified. Probate Code §1021 | | | Notice of | distribution was due October 2005. | | requires reports to be verified. | | | Hrg | | | Probate Code §§1023 states an | | | Aff.Mail | Creditor's Claims filed: U.S. Bank - \$1,778.52. | | attorney cannot sign or verify for a fiduciary. | | | Aff.Pub. | U.S. Bank - \$1,778.52. | | a liduciary. | | | Sp.Ntc. | | | | | | Pers.Serv. | Notice of Status Hearing was mailed to | 3. | Status report filed on 7/29/14 | | | Conf. | attorney David Gromis and | | states (at paragraph 3) that the | | | Screen | Administrators Martin Wayde Chaney | | decedent's will was admitted to |
 | Letters | and Rhonda Malewski on 11/20/14. | | probate on 10/12/2004. To date | | | Duties/Supp | | | no will has been admitted to probate. | | | Objections | Status Report of Martin Wade Chaney | | probule. | | | Video | filed on 7/29/14 states the estate is not | | | | | Receipt | yet in a condition to close because 1) | | | | | CI Report | an inventory and appraisal has not | | | | | 9202 | been completed and filed; 2) there is | | | | | Order | an issue as to whether a document | | | | | Aff. Posting | purported to be the last will of the | Re | viewed by: KT | | | Status Rpt | decedent is intended to be submitted | Re | viewed on: 2/4/2014 | | | UCCJEA | for probate; 3) a determination of what | _ | dates: | | | Citation | tax returns for the estate have been or | Re | commendation: | | | FTB Notice | need to be filed; and 4) an account to | File | e 11 – Chaney | | | | date has not been prepared. | | | | | | It is estimated that an additional 3 – 6 | | | | | | months may be necessary to close this | | | | | | estate. | | | | | | | | | Case No. 06CEPR00372 Alexander, Thomas M Jr (of Beverly Hills CA for Administrator Jeffrey McClay) Probate Status Hearing Re: Failure to File the Inventory and Appraisal and for Failure to File a First Account or Petition for Final Distribution | DOD: 7/27/2005 | | JEFFREY MCCLAY was appointed as | NEEDS/PROBLEMS/COMMENTS: | |----------------|-------------------|---|--| | 202.7272000 | | Administrator with full IAEA authority | Need to the second of seco | | | | and with bond set at \$252,100.00 on | | | | | 5/23/2006. | Continued from 6/5/14. | | | ont. from 030714, | | | | | 0214, 060514 | Bond of \$252,100.00 was filed on | | | | Aff.Sub.Wit. | 8/31/2006. | Need petition for final distribution or current written status report | | | | Letters issued on 8/31/2006. | or current written status report pursuant to Local Rule 7.5 which | | | Verified | Leners 1330ed On 0/01/2000. | states in all matters set for status | | | Inventory | Inventory and appraisal filed on | hearing verified status reports | | | PTC | 2/5/2007 showing the estate valued at | must be filed no later than 10 | | | Not.Cred. | \$300,000.00 | days before the hearing. Status | | | Notice of | Constitute Claims file 1 | Reports must comply with the | | | Hrg | Creditor's Claims filed: | applicable code requirements. | | | Aff.Mail | Cancer Care Associates - \$1,105.65 | Notice of the status hearing, together with a copy of the Status | | | Aff.Pub. | Notice of Status Hearing was mailed to | Report shall be served on all | | - | Sp.Ntc. | attorney Thomas Alexander and | necessary parties. | | | Pers.Serv. | Administrator Jeffrey McClay on | , · | | | Conf. | 11/22/14. | | | | Screen | | | | | Letters | Note: The mailing to Jeffrey McClay | | | | Duties/Supp | was returned as undeliverable. | | | | Objections | Minute Order dated 3/7/14 states no | | | | Video | appearances. The court directs that a | | | | Receipt | copy of the minute order be sent to | | | | CI Report | Thomas Alexander. The Court sets the | | | | 9202 | matter for an Order to Show Cause | | | | Order | regarding contempt, failure to appear | | | | Aff. Posting | and failure to respond to the Court's | Reviewed by: KT | | | Status Rpt | request. Thomas Alexander is ordered to be personally present on 5/2/14. | Reviewed on: 8/4/14 | | | UCCJEA | | Updates: | | | Citation | Minute order re Order to Show Cause | Recommendation: | | | FTB Notice | indicates there were no appearances. | File 12 – McClay | | | | The Court imposed sanctions in the | | | | | amount of \$500.00 against Thomas | | | | | Alexander. Payment to be made no | | | | | later than 5/23/14. Copy of the minute | | | | | order was mailed to Attorney Alexander on 5/6/14. – Vacated by minute order | | | | | dated 6/5/14. | | | <u> </u> | | 44104 0/0/11. | | Dowling, Michael D. (for Jeffrey Hall and Ronald Hall – Co-Administrators) Status Hearing Re: Filing of the First Account and/or Petition for Final Distribution | | | | JEFFREY HALL and RONALD HALL, sons, | NEEDS/PROBLEMS/COMMENTS: | |----|----------------|----------|--|--| | | | | were appointed Co-Administrators of | | | | | | the Estate without bond and with full | CONTINUED FROM 06/05/14 | | | | | IAEA on 10/12/12. Letters were issued | | | H | | | on 10/12/12. | Need Account/Report of | | Co | nt. from 06051 | 14 | | Administrators and Petition for | | | Aff.Sub.Wit. | | Inventory & Appraisal, partial no. 1 | Final Distribution. | | | Verified | Х | filed 04/02/13- \$190,000.00 | | | | Inventory | | Inventory & Appraisal, partial no. 2 | | | | PTC | | filed 04/02/13- \$225,000.00 | | | | Not.Cred. | | Ψ===,,,,,,, | | | ✓ | Notice of | | Inventory & Appraisal, partial no. 3 | | | | Hrg | | filed 04/02/13- \$6,000.00 | | | ✓ | Aff.Mail | w/ | | | | | Aff.Pub. | | Inventory & Appraisal, partial no. 4 filed 05/22/13- \$235,881.02 | | | | Sp.Ntc. | | Tilled 03/22/13- | | | | Pers.Serv. | | Inventory & Appraisal, final filed | | | | Conf. | | 05/22/13 - \$309,473.23 | | | | Screen | | | | | | Letters | | Status Report filed 07/28/14 states: all | | | | Duties/Supp | | inventories and appraisals have been filed. The Co-Administrators have | | | | Objections | | been delayed in working on final | | | | Video | | insurance claims that might impact | | | | Receipt | | estate assets and are therefore not in | | | | CI Report | | a position to close the estate and | | | | 9202 | | request a 6 month continuance. | | | | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | | Reviewed on: 08/04/14 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | <u> </u> | | File 13 - Hall | Atty Perez, Juan (pro per father) Aguilar, Nellie R (for Petitioner Matilde Lopez) Atty Status Hearing | Samantha, 7 | TEMPORARY EXPIRES 8/7/14 | NEEDS/PROBLEMS/ | |--------------|--|--| | | MATILDE LOPEZ, half-sister, is Petitioner. | COMMENTS: | | Kevin, 3 | | | | | Father: JUAN PEREZ | 1 Need a made with | | | _ | Need current written status report | | | Mother: ROSA MARIA HERNANDEZ CISNEROS - Deceased | pursuant to Local | | Cont. from | - Deceased | Rule 7.5 which states | | Aff.Sub.Wit. | Petitioner, Matilde Lopez , filed a petition to be | in all matters set for | | Verified | appointed guardian of her siblings. In her petition | status hearing | | Inventory | she alleged physical and mental abuse by the father. I | verified status reports | | PTC | | must be filed no later | | Not.Cred. | Court Investigator Dina Calvillo'S Report filed 1/30/14 | than 10 days before the hearing. Status | | Notice of | , , , , , , | Reports must comply | | Hrg | _ | with the applicable | | Aff.Mail | Minute order dated 2/6/14 set this matter for a | code requirements. | | Aff.Pub. | contested hearing. Visitation was to be determined | Notice of the status | | Sp.Ntc. | between the parties with the exception that the father have a minimum of one visit per week with | hearing, together | | Pers.Serv. | the children. | with a copy of the
Status Report shall be | | Conf. | | served on all | | Screen | Minute order dated 6/26/14 (Court Trial) set this | necessary parties. | | Letters | matter for status hearing. | , , | | Duties/Supp | <u>_</u> | | | Objections | | | | Video | | | | Receipt | <u> </u> | | | CI Report | | | | 9202 | | | | Order | <u>_</u> | | | Aff. Posting | _ | Reviewed by: KT | | Status Rpt | _ | Reviewed on: 8/5/14 | | UCCJEA | _ | Updates: | | Citation | _ | Recommendation: | | FTB Notice | | File 14 – Perez & | | | | Hernandez | |
 | 14 | Robert Rusconi (Estate) Pinion, G. Bryan (for Jacki Driver – Executor) Status Hearing Re: Filing of the Inventory and Appraisal | Don of too too. | | | |--------------------|---|-------------------------------| | DOD: 01/09/13 | JACKI DRIVER, girlfriend, was appointed | NEEDS/PROBLEMS/COMMENTS: | | | Executor with full IAEA and without | CONTINUED FROM 07 /05 /14 | | | bond on 12/05/13. Letters Testamentary | CONTINUED FROM 06/05/14 | | | were issued on 12/05/13. | 1 Nood Inventory 9 Approximal | | Cont. from 050214, | | Need Inventory & Appraisal. | | 060514 | | | | Aff.Sub.Wit. | | | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 08/04/14 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 15 – Rusconi | # Atty Pape, Jeffrey B., of Pape & Shewan (for Raheleh Gohari, Trustee) # Status Hearing Re: Filing of the Bond or Proof of Deposit into a Blocked Account | | e: 56 years | | RAHELEH GOHARI, daughter and Agent for the Proposed Beneficiary, filed a Petition by Agent Under Power of Attorney for Order to Establish Special Needs Trust on 1/7/2014. | NEEDS/PROBLEMS/
COMMENTS:
Continued from
6/5/2014. | |----------|-----------------|----|--|---| | Co | ont. from 06051 | 14 | Minute Order dated 3/24/2014 from the hearing on the | | | <u> </u> | Aff.Sub.Wit. | | petition states the Court acknowledges that a house and | | | ✓ | Verified | | a car will be purchased. The Court approves the petition subject to counsel obtaining either a bond or blocked | | | | Inventory | | account for the remaining balance. The issue regarding | | | | PTC | | any withdrawals is reserved. | | | | Not.Cred. | | | | | | Notice of | | Order Authorizing Establishment of Special Needs Trust | | | | Hrg | | filed 4/8/2014 finds that proceeds of \$163,271.43 shall be paid to the Trustee of the Special Needs Trust, and the | | | ✓ | Aff.Mail | W/ | Trustee shall thereafter deposit the funds in a blocked | | | | Aff.Pub. | | account within 15 days of receipt of such funds. | | | | Sp.Ntc. | | Clarkes Days and file of 7/21/0014 abouts as | | | | Pers.Serv. | | Status Report filed 7/31/2014 states:The Farshad Gohari Special Needs Trust created | | | | Conf. | | pursuant to Order dated 4/8/2014 is established for the | | | | Screen | | specific purpose of receipt, management and | | | | Letters | | disbursement of workers compensation proceeds | | | | Duties/Supp | | awarded for the benefit of Farshad Gohari; | | | | Objections | | The Order Approving Compromise and Release was signed by the Workers' Componentian Judge on | | | | Video | | signed by the Workers' Compensation Judge on 5/6/2014 in the matter of [Workers' compensation case | | | | Receipt | | name] Claim Number [omitted]; | | | | CI Report | | The settlement funds are required to be paid within 30 | | | <u> </u> | 9202 | | days of [the 5/6/2014] Order; | | | | Order | | On 7/30/2014, declarant [Attorney Pape] received the settlement funds: | Deviewed by 150 | | | Aff. Posting | | settlement funds;Declarant has made application with a bonding | Reviewed by: LEG | | | Status Rpt | | company to seek a bond in the amount of \$20,000.00 | Reviewed on:
8/6/14 | | | UCCJEA | | and anticipates filing within the next 7 days an | Updates: | | | Citation | | application with the Court to set a bond at \$20,000.00 | Recommendation: | | | FTB Notice | | and to block all but \$20,000.00 of the funds to ease | File 16 – Gohari | | | | | administration of the Special Needs Trust. | | 17 Atty Case No. 14CEPR00172 David Robertson Revocable Living Trust Larson, Timothy J. (for Brooke Robertson – Beneficiary – Petitioner) Status Hearing Re: Filing of the Bond by Special Trustee Tariq Abbasi | DOD: 3-17-13 | On 5-7-14, TARIQ ABBASI was | NEEDS/PROBLEMS/COMMENTS: | |-------------------|---|--------------------------| | | appointed as Special Trustee of the David Robertson Revocable Living Trust, as related to the Shaver Lake Property, | OFF CALENDAR | | Cont. from 061214 | and was also appointed as Trustee of the Mattox Trust, created under the | Bond filed 7-1-14. | | Aff.Sub.Wit. | David Robertson Revocable Living Trust. | | | Verified | | | | Inventory | The order requires that Mr. Abbasi | | | PTC | obtain a bond in the amount of \$250,000.00. | | | Not.Cred. | | | | Notice of | The Court set this status hearing for the | | | Hrg | filing of the bond. | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | _ | | | CI Report | | | | 9202 | _ | | | Order | _ | Bariana di la mala | | Aff. Posting | _ | Reviewed by: skc | | Status Rpt | _ | Reviewed on: 8-4-14 | | UCCJEA | _ | Updates: | | Citation | \dashv | Recommendation: | | FTB Notice | | File 17 - Robertson | ## 18 Haylie Vuori, Trystyn Vuori, and McKayla Vuori (GUARD/P) Case No. 08CEPR00522 Atty Fields, Keith (pro per Guardian/maternal grandfather) Atty Fields, Valerie (pro per Guardian/maternal grandmother) Atty Vuori, Tiffany (pro per Petitioner/mother) Petition for Visitation | Ha | Haylie age 16 | | | | | |----------|----------------|---|--|--|--| | Try | Trystyn age 14 | | | | | | | Kayla age 14 | | | | | | | | | | | | | Со | nt. from | | | | | | | Aff.Sub.Wit. | | | | | | √ | Verified | | | | | | | Inventory | | | | | | | PTC | | | | | | | Not.Cred. | | | | | | | Notice of | Χ | | | | | | Hrg | | | | | | | Aff.Mail | Χ | | | | | | Aff.Pub. | | | | | | | Sp.Ntc. | | | | | | | Pers.Serv. | | | | | | | Conf. | | | | | | | Screen | | | | | | | Letters | | | | | | | Duties/Supp | | | | | | | Objections | | | | | | | Video | | | | | | | Receipt | | | | | | | CI Report | | | | | | | 9202 | | | | | | | Order | Χ | | | | | | Aff. Posting | | | | | | | Status Rpt | | | | | | | UCCJEA | | | | | | | Citation | | | | | | | FTB Notice | | | | | TIFFANY VUORI, mother, is Petitioner. # **KEITH FIELDS** and **VALERIE FIELDS**, maternal grandfather and step- grandmother, were appointed coguardians on 7/24/08. Father: **ADAM VUORI** **Petitioner states** the restraining order expires on 7/2/14 and she would like visitation to resume. Petitioner states she is willing to negotiate with the guardians based upon the children's school and sports schedules. #### NEEDS/PROBLEMS/COMMENTS: Petition to terminate the guardianship and appoint a successor guardian, as to Haylie only, is set for hearing on 9/23/14. - 1. Need Notice of Hearing. - 2. Need proof of service of Notice of Hearing at least 15 days prior to the hearing on: - a. Keith Fields (Guardian) - b. Valerie Fields (Guardian) - c. Haylie Vuori (Minor age 16) - d. Trystyn Vuori (Minor age 14) - e. McKayla Vuuori (Minor age 14) Note: A Restraining Order dated 8/2/11 in 11CEFL04342 (Valerie Fields v. Tiffany Vuori) protects the guardians and the children from the mother, Tiffany Vuori (expired 8/2/14). Notice of Hearing to Renew Restraining Order was filed on 8/1/14 and is set for hearing 8/21/14 at 8:30 a.m. Dept. 304 Reviewed by: KT Reviewed on: 8/5/14 Updates: Recommendation: File 18 – Vuori 18 # Miguel A. Lopez & Jessie L. Aguayo-Lopez (GUARD/P) Case No. 14CEPR00492 Cortes, Andrea (pro per – maternal aunt/Petitioner) Atty Atty 19 Cortes, Richard (pro per – maternal uncle/Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Miguel, 7 | | | TEMPORARY EXPIRES 08/07/14 | NEEDS/PROBLEMS/COMMENTS: | |--|----------------------|---|---|--| | , | | | | | | Jes | Jessie, 5 | | ANDREA CORTES and RICHARD CORTES, maternal aunt and uncle, are Petitioners. | Need Notice of Hearing. Need proof of service at least 15 | | <u> </u> | nt. from | | Father: NOT LISTED – Declaration of Due | days before the hearing of <i>Notice</i> of <i>Hearing</i> with a copy of the | | | Aff.Sub.Wit. | | Diligence filed 06/02/14 | Petition for Guardianship <u>or</u> | | ✓ | Verified | | Mother: MAYRA LOPEZ – Declaration of | Consent & Waiver of Notice <u>or</u>
Declaration of Due Diligence for: | | | Inventory | | Due Diligence filed 06/02/14; Mother | a. Father – personal service | | | PTC | | attended temp. hearing on 06/16/14 | required, unless diligence is | | | Not.Cred. | | and stated she was in favor of the | found. Declaration of Due | | | Notice of | Х | guardianship | Diligence filed 06/02/14.
b. Mayra Lopez - personal | | | Hrg | | Paternal grandparents: NOT LISTED | service required, unless | | | Aff.Mail | Х | · · | diligence is found. | | | Aff.Pub. | | Maternal grandparents: NOT LISTED | Declaration of Due Diligence | | | Sp.Ntc. | | Petitioners' state: they do not know the | filed 06/02/14.
c. Paternal grandparents – | | | Pers.Serv. | Х | father's name. The only knowledge | service by mail sufficient | | ✓ | Conf. | | they have is that he was deported and | d. Maternal grandparents – | | | Screen | | jailed in Mexico. Mother is on the | service by mail sufficient | | ✓
 Letters | | streets and cannot be found. | | | | Duties/Supp | Х | Court Investigator Jennifer Daniel filed a | 3. Need Duties of Guardian [form GC-248] signed by each | | | Objections | | report on 07/31/14. | Petitioner. Note: Letters of | | | Video | | | Guardianship cannot be issued | | | Receipt | | | without this document being | | <u> </u> | CI Report | | | signed and filed. | | | 9202 | | | | | <u> </u> | Order | | | P | | - | Aff. Posting | | | Reviewed by: JF | | ✓ | Status Rpt
UCCJEA | | | Reviewed on: 08/05/14 | | Ě | Citation | | | Updates: Recommendation: | | | FTB Notice | | | File 19 – Aguayo-Lopez | | <u> </u> | TID HONCE | | | 1Q | - Atty Dhindsa, Tarandeep Singh (pro per brother/Petitioner) - Atty Kaur, Amaneet (pro per sister-in-law/Petitioner) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | Age: 23 | | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|----|---|---| | | | | TARANDEEP DHINDSA and AMANEET KAUR, brother & sister-in-law, are Petitioners and request appointment as | Court Investigator advised rights on 07/14/14. | | Co | nt. from | | Conservators of the Person with Medical Consent powers. | Voting rights affected, need minute order. | | | Aff.Sub.Wit. | | Medical Consent powers. | order. | | √ | Verified | | Declaration of Tarlochan S. Tagore, | 1. The Paternal grandparents are | | | Inventory | | M.D. supports request for medical | not listed in item 11 of the | | | PTC | | consent powers. | Petition and do not appear to | | | Not.Cred. | | Voting rights affected. | have been provided notice. All relatives within the second | | √ | Notice of | | Young ngins ancered. | degree should be listed in item | | | Hrg | | Petitioners' state: that Navdeep suffers | 11 and provided notice by mail. | | ✓ | Aff.Mail | w/ | from Autism and does not have the | If the paternal grandparents are | | | Aff.Pub. | | necessary skills to live independently or | deceased, their names and | | | Sp.Ntc. | | manage his own financial matters. | date of death should be listed in item 11. (Local Rule 7.1.1D). | | ✓ | Pers.Serv. | w/ | Court Investigator Charlotte Bien filed a | ilem 11. (Local Role 7.1.15). | | ✓ | Conf. | | report on 07/16/14. | | | | Screen | | | | | ✓ | Letters | | | | | ✓ | Duties/Supp | | | | | | Objections | | | | | ✓ | Video | | | | | | Receipt | | | | | ✓ | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | - | Status Rpt | | | Reviewed on: 08/05/14 | | | UCCJEA | | | Updates: | | <u> </u> | Citation | | | Recommendation: | | | FTB Notice | | | File 20 – Singh | De Ambriz, Maria Eugenia Naranjo (pro per – mother/Petitioner) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | Age: 18 | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------|---|---| | | nt. from | MARIA EUGENIA NARANJO DE AMBRIZ, mother, is Petitioner and requests appointment as Conservator of the Person with medical consent powers. | Court Investigator advised rights on 07/21/14. Voting rights affected, need minute | | | Aff.Sub.Wit. | Declaration of Derys Arrieta-Zorro, M.D. | order. | | ✓ | Verified | does not support request for medical | No grandparents are listed in | | Ė | Inventory | consent powers. | item 11 of the Petition and no | | | PTC | - | proof of service has been filed | | - | Not.Cred. | Voting rights affected. | indicating that they have | | √ | Notice of | Petitioner states that Perla suffers from | been provided notice. All relatives within the second | | | Hrg | Autistic Spectrum Disorder and does | degree should be listed in | | ✓ | Aff.Mail w/ | | item 11 and provided notice | | | Aff.Pub. | independently or manage her own | by mail. If the grandparents | | | Sp.Ntc. | money. | are deceased, their names and date of death should be | | | Pers.Serv. | Court Investigator Jennifer Daniel filed | listed in item 11. (Local Rule | | ✓ | Conf. | a report on 07/31/14. | 7.1.1D). | | Ļ | Screen | | | | ✓ | Letters | | | | ✓ | Duties/Supp | | | | L | Objections | | | | ✓ | Video | | | | ✓ | Receipt | = | | | Ě | CI Report | 4 | | | ✓ | 9202
Order | - | | | Ė | Aff. Posting | - | Reviewed by: JF | | | Status Rpt | = | Reviewed by: 31 Reviewed on: 08/05/14 | | | UCCJEA | 1 | Updates: | | ✓ | Citation | | Recommendation: | | | FTB Notice | | File 21 – Ambriz | | | | | 01 | # 22 Lilia Capuchin, Makenzie Wyatt & Micah Wyatt (GUARD/P) Case No. 14CEPR00672 # Atty Santiesteban, Lilia (pro per – maternal grandmother/Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | | Petition for Appointment of Temporary Gu | , , , , , , , , , , , , , , , , , , , | |-----------------------|--|--| | Lilia, 5 | GENERAL HEARING: 10/01/14 | NEEDS/PROBLEMS/COMMENTS: | | Micah, 2 McKenzie, 1 | LILIA SANTIESTEBAN, maternal grandmother, is Petitioner. Father (Lilia): CARLOS CAPUCHIN Father (Micah & Makenzie): MICHAEL | Need proof of personal service at least 5 court days before the hearing of Notice of Hearing with a copy of the Temporary Guardianship | | | WYATT | Petition or Consent & Waiver | | Cont. from | | of Notice <u>or</u> Declaration of | | Aff.Sub.Wit. | Mother: LIZBETTE DE JESUS VALENZUELA | Due Diligence for: | | ✓ Verified | Datamal aranda aranta (Lilia), EDEDDV | a. Carlos Capuchin (Lilia's | | Inventory | Paternal grandparents (Lilia): FREDDY CAPUCHIN & ROSEMARY CAPUCHIN | father)
b. Michael Wyatt (Micah & | | PTC | CAT SCHILL A ROSEIVIARE CAT SCHILL | Makenzie's father) | | Not.Cred. | Paternal grandparents (Micah & | c. Lizbette De Jesus | | ✓ Notice of | Makenzie): ERNIE WYATT & SHARON | Valenzuela (mother) | | Hrg | WYATT | | | Aff.Mail | Maternal grandfather: ENRIQUE | | | Aff.Pub. | VALENZUELA | | | Sp.Ntc. | | | | Pers.Serv. x ✓ Conf | Petitioner states that temporary | | | ✓ Conf.
Screen | guardianship is necessary to keep CPS from taking further action. The children | | | ✓ Letters | need a guardian to ensure their safety. | | | ✓ Duties/Supp | The parents are not able to provide a | | | Objections | safe home. | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | ✓ Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 08/05/14 | | ✓ UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 22 – Capuchin & Wyatt |